Brumby Flight Dynamics-Instrumentation and Flight Test Results

Jacob Campbell

Advisors:

Frank van Graas & Maarten Uijt de Haag

Presented at:

JUP Quarterly Review January 9-10, 2003

Outline

- Previous Work
 - **→Triple GPS**
 - **→**Airborne Wireless LAN Repeater
- Current Research
 - **→**Sensors
 - **→Planning**
 - **→Flight Test**
 - →Results
- Future Work

Previous Work-Short Base Line GPS Attitude Determination

- Conducted By Matt Harris and Dr. Dan Aloi
- 3 Marconi Allstar GPS Receiver

Previous Work-Airborne Wireless Internet Repeater

Current Research

Red - Complete

Blue - In Progress

Black - Future Plans

Current Research – Data Wire Diagram

Current Researchμ-C GPS Time Synchronization

- Initialize Jack Rabbit Real Time Clock (RTC) to GPS Time Message
 - **→GPS Time Message Delayed ~ 0.6 seconds**
 - **→**Creates an Offset between GPS Time and the Jack Rabbit's RTC

Current Researchμ-C GPS Time Synchronization

PPS Time ← (Read RTC)

ISR Start

RTC Offset ← (ceil(PPS Time) -PPS Time)

- δ_c : Jack Rabbit Clock Drift (absolute value, thus positive)
- **PPS Time: Time Interrupt** Received
- **PPS TimePrev: Time Last** Interrupt Received
- RTC Offset: Difference between **GPS Time and RTC**
- diff: Time between Last Interrupt and Current Interrupt

Sensor Measurement Time Stamping Delays

Sensor	Measurement Integration Time (ms)	Sensor Processing Time (ms)	Data Transmission Delay (ms)	Jack Rabbit Time Stamping Delay (ms)	Total Delay (ms)
CMC GPS	0	0	n/a	n/a	0
X-Bow IMU	0.8	0.9	0.260	~0.05	2.01
PPT & HPA (P _d & P _s)	50	16.7	0.521	~0.05	67.2
Alpha & Beta	250	n/a	n/a	~0.05	250
Leica Compass	100	200	1.04	~0.05	301
JR PCM10S RC Receiver	~120	n/a	2.08	~0.05	122

Current Research - Planning

Current Research - Planning

Avionics Platform

Avionics Platform with Brumby Hull

Current Research, Flight Test

- Wire Wrap used to allow for flexibility in signal routing
- GPS Antenna Inside Hull

Current Research – Flight Test

Current Research: Power Consumption

• 4 Ah, 14.4 V, Li-Ion Battery (16.4 - 14.0 volts)

→Measured Load: 1.1 A

→3+ hours of Battery Life

Current Research: Weight

Aircraft Weight Budget

Aircraft Empty Weight	37.5 lbs.
Aircraft Weight 10/23/2002 (w/ fuel)	50.25 lbs.
Max Gross Takeoff Weight (AMA* restricted takeoff weight w/ fuel)	55.0 lbs
Max Gross Takeoff Weight (Design Specifications w/o fuel)	66.0 lbs

Payload Weight Budget

Device	Weight	
Data Collection Panel	6.4 lbs.	
Li Ion Battery	1.2 lbs.	
Freewave Data Transceiver	1.0 lbs.	
Compass	0.2 lbs.	
Data Boom	0.4 lbs.	
Rx bat. (2, 4-cell Nicad)	2.1 lbs.	
Total Payload	11.3 lbs.	
Available	4.75 lbs.	
(AMA Legal, w/ fuel)		

^{*} ACADEMY OF MODEL AERONAUTICS

Flight Test- October 23, 2002

Flight Test – Gyro Outputs

Throttle: 75% Duration: 60 s

Flight Test – Pitch Gyro

Throttle: 75% Duration: 60 s

Flight Test – Roll Gyro

Throttle: 75% Duration: 60 s

Flight Test – Yaw Gyro

Throttle: 75% **Duration: 60 s**

Straight and Level w/ Turn the last 10 **Seconds**

20

t, sec

30

f,Hz

20

50

40

Flight Test – Accelerometer Output

Flight Test – X Accelerometer

Throttle: 75% Duration: 60 s

Flight Test – Y Accelerometer

Throttle: 75% Duration: 60 s

Flight Test – Z Accelerometer

Throttle: 75% Duration: 60 s

Future Work

- Data Collection Improvements
 - → Increase IMU Time Tagging Precision and Accuracy
 - Second Internal Counter on Jackrabbit
 - IMU Timing Pulse
 - Isolate IMU from Engine "Noise"
 - → Add messages to convey the operational state of the JR to the PC-104 and vice-versa.
 - → Improve JR subroutine to sample Alpha and Beta
 - Ground Link and Ground Station
- Sean's Work on the 6 DOF Model
- Add a Truth Reference for Multipath Studies
- Satellite Link
 - → QUALCOMM Globalstar GSP-1620 Satellite Data Modem (see next slide)

Future Work

- QUALCOMM Globalstar GSP-1620 Satellite Data Modem
 - **→Power Consumption: 5.4 W max**
 - →Voltage: 5.6-16 VDC
 - **Dimensions:** 7.48 x 2.95 x 0.68 in
 - →Weight
 - Modem: 6.3 oz.
 - Antenna: 8.8 oz.

Acknowledgements

Dr. van Graas

(sponsor and advising)

Jamie Edwards

(brumby pilot)

Sean Calhoun

(controls and hardware)

Jared Kresge

(hardware and programming)

Massimo Crisci

(hardware and programming)

Andrey Soloviev

(frequency domain analysis)

Questions

